

1917. Albert Einstein and the Dutch astronomer W

Baby Ur

A Century of Cosmic Surprises "

BREWSTER ROCKIT: SPACE GUY!

BY TIM RICKARD

bulae

Later researchers proposed

logical constant represents an

Jim Lochner (USRA/GSFC) Barb Mattson (Adnet/GSFC)

One or the Other

The further we look into the e

aled we are. That's the experience of

icists now wrestling

1917. Albert Einstein and the Dutch astronomer

- Questions and Tools
- The "State" of the Universe
- Determining the Fate of the Universe
- IV. Dark Energy and Beyond

One or the Other

Materials Drawn from Cosmic Times) (More on that later ...))

Section I)

Questions and Tools)

One or the Other

1917. Albert Einstein and the Dutch astronomer W

The further we look into the s exted we are. That's the experience of bysicists now wrestling

Later researchers proposed logical constant represents an nergy. That energy

bulae

Understanding the Nature of the " Universe"

Later researches

Our understanding of the nature of the Universe has changed as our questions and technology have changed.)

What are some questions we might ask?)

Understanding the Nature of the 'Universe'

Our understanding of the nature of the Universe has changed as our questions and technology have changed.)

What are some questions we might ask?)

What are the tools we might use?)

The further we look into the

How Far Away are " "Spiral Nebulae"?"

•) In 1920, astronomers pondered the distance to the "spiral nebulae."

Later researches

- Harlow Shapley and Heber Curtis debated whether they were within our own Galaxy or outside our Galaxy.
- The question was settled when Edwin Hubble) determined the distance to Andromeda Galaxy.)

The further we look into the

we are. That's the experience of

Tools for answering "How Far Away are Spiral Nebulae?"

Cepheid Variables

These stars vary in brightness due to pulsations.

Tools for answering "How Far Away are Spiral Nebulae?"

The further we look into the

we are. That's the experience of

Cepheid Variables

- The period of brightness variation is related to star's intrinsic luminosity.
- By measuring the observed luminosity, and knowing intrinsic luminosity we can determine distance

 $L_0 \mu L_i / r^2$

Tools for answering "How Far Away are Spiral Nebulae?"

- 100" Telescope at Mt Wilson, CA (1917)
 - provided the added aperture and resolution to resolve the stars.

Hubble determined distance to Andromeda to be 800,000 LY (actual distance is 2.8 million LY)

The further we look into the

we are. That's the experience of

Later researches

Trivia Question: Which of the following Galaxies is moving toward us?

A. Pinwheel Galaxy

B. M87 (Giant Elliptical)

C. Andromeda Galaxy

NA SAMI B werse! The good ter known restriction for the same and state of the same and s

Consequence of asking "How Far Away are Spiral Nebulae?"

- Early observations showed the "nebulae" were red-shifted.
 - > I.e. moving very fast away from us.
- Hubble put together the redshifts with their distances

Velocity

The further we look into the

distances.

Universe is expanding!

Questions

Lets Pause for

Baby Un

g One or the Other

1917. Albert Einstein and the Dutch astronomer Wil

The further we look into the exwrited we are. That's the experience of devsicists now wrestling

Later researchers proposed logical constant represents an of energy. That energy

bulae

Section II

The 'State' of the Universe

One or the Other

nged, but our chowed as man igton was also the to take che

editions had e plue plates wer ryatory

gas at the erved incentes

acabon-me are

ebulae

and evolution and dust in the il recently, the

gy

e real univer

Later researchers proposed ogical constant represents an interest of the constant represents and opical constant represents

n 1917, Albert Einstein and the Dutch astronomer Willem A. When it was applied.

The further we look into the cosmoverled we are. That's the experience of

Is Universe a "Steady State" or Did it originate from a "Big Bang?"

- Steady State Theory: As universe expands, matter is created.
 - > Creation rate a few hundred atoms per year per galaxy
- Big Bang: running expansion backwards leads us to a point of high density and high temperature from which universe originated.

The further we look into the

Create everything all at once

Steady State Universe

The further we look into the

we are. That's the experience of

- Fred Hoyle, Hermann Bondi and Thomas Gold see the movie *The Dead of Night*, in which the end of the story circles back to its beginning.
 - Unchanging situations need not be static
 - New matter can be created spontaneously as the universe expands (a few hundred atoms per year per galaxy)
 - Expansion of universe and creation of new matter balanced via a negative energy.
 - > The universe is constant in its overall density

Later researence

Evolutionary Universe

- Starting from earlier work, George Gamow & Ralph
 Alpher worked out the conditions in the early universe
 - Universe is expanding from a state of high density and pressure.
 - > Hydrogen & Helium were formed as universe cooled.
 - ➤ There should be left over a background radiation with a temperature of ~ 5 Kelvin
 - Hoyle scoffed at this theory and coined the term "Big Bang"

The further we look into the

Inference vs. Observation

How would you define an observation?

How would you define an inference?

n 1917, Albert Einstein and the Dutch astronomer win.

The further we look into the experience of

Later researchers proposed logical constant represents an and energy. That energy

bulac

What is the Evidence?

Bowl of Evidence

Scientists sort through theories by examining Evidence and making Inferences

Later researence

Steady State vs. Big Bang

As a competing theory, the Steady State provides the impetus to make observations to test the theories.

The further we look into the

we are. That's the experience of

Later researcher

Note that this lesson can be adapted for any science topic where there are two (or more) competing theories

Tool for Determining "Steady State" vs. "Big Bang"

The further we look into the

we are. That's the experience of

- Penzias and Wilson were using a 20-foot horn detector to make radio observations of the Milky Way.
- Effort to reduce noise in the detector left them with a 3 K residual. But they didn't know its origin.

Later researched

Tool for Determining "Steady State" vs. "Big Bang"

- Peebles and Dicke (Princeton) had just calculated an estimate for the temperature of the residual background temperature, and found it was detectable in the microwave region.
- P & D were convinced P & W had found it.
 This solved the Steady State vs Big Bang question.

g One or the Other

Questions

Let's Pause for

1917. Albert Einstein and the Dutch astronomer Wil

Baby Un

The further we look into the co writed we are. That's the experience of devsicists now wrestling

Later researchers proposed logical constant represents an d energy. That energy

ebulae

VITY BENDS STAR

Section III

Determining the Fate of the Universe

One or the Other

EXPA Einstein's T

at theory of relativity could describe a black

The further we look into the cosm-

Later researchers proposed logical constant represents an

bula

Cosmology's End?

- By the mid-90s, cosmologists thought that they had only to "fill in the details".
- Remaining questions:
 - Will the expansion continue forever, or will Universe eventually collapse back on itself?

The further we look into the

we are. That's the experience of

Later researences

What is the mass-density of the Universe (which would answer the above)?

Cosmology's End?

- Things may not be what they seem.
- When we see odd behavior, we look more carefully at what's going on.

inged, but out of howed as man igton was also the to take che

editions had e place plates were place plates were

as at the lerved to

the mes

ebulae

and evolution and dust in the il recently, then

gy

ying fudge e real univer proposed

Later researchers proposed gical constant represents an gical constant represents an array. That energy I

How Fast is the Expansion Slowing Down?

- Saul Perlmutter (UC Berkeley) wanted to determine the deceleration rate of the expansion.
- Amount of deceleration depends on average mass density.
 - > So we'd be "weighing the universe"
- This would lead to determining the fate of the universe - expand forever, or contract.

The further we look into the

Tools for Determining "How Fast is the Expansion Slowing Down?"

- Compare a galaxy's measured distance with its redshift.
- Get distance by comparing observed and intrinsic luminosity of an object in the galaxy.

Enter Supernovae!
(But we need a special kind of supernova)

The further we look into the

vas first proposed in the 1930s by astronomers who discovered that the amount of visible material visible visible material visible visible material visible visible

1. Create a White Dwarf

A dying star becomes a white dwarf.

inged, but out of howed as man igton was also this to take che

phic plates were place plates were plates were plates were plates were placed by the plates were plates and plates were plates and plates were plates were plates were plates and plates were plates were plates were plates and plates were plates with the plates were plate

sas at the erved to

ebulae

and evolution and dust in the

gy

ying fudge e real univer

Later researences proposed logical constant represents an and energy. That energy

Baby Ur

Baby Ur

2. Dump more mass onto it

The white dwarf strips gas from its stellar companion....

1917, Albert Einstein and the Dutch astronomer Willem

The further we look into the cosmtraction of the further we look into the experience of the further we look into the cosmo of the further we look into the experience of the further we look into the cosmo of the further we have a second of Later researchers proposed logical constant represents an logical energy. That energy

bulae

Baby Ur

ITY BENDS STAR

3. Until it explodes

....and uses it to become a hydrogen bomb.

Bang!

1917. Albert Einstein and the Dutch astronomer Willem de Could describe a biotal.

The further we look into the cosmtraction of the experience of the cosmology of the cosmo Later researchers proposed logical constant represents an and energy. That energy

ebulae

4. Observe it in a distant galaxy

The explosion is as bright as an entire galaxy of stars.... and can be seen in galaxies across the universe.

The further we look into the cosmo

ebulae

and evolution and dust in the

gy

e real univer

Later researchers proposed ogical constant represents an ogical constant represents and organization of the constant represents and organization organizati

1917. Albert Einstein and the Dutch astronomer Willem

5. Compare its distance to its velocity

ebulae

Later researches

increasing distance) on the graph, if the expansion is slowing down.

we are. That's the experience of

The further we look into the

Distance (via SN Ia)

5. Compare its distance to its velocity

More distant galaxies recede from us more rapidly.

Velocity

These supernovae are more distant than expected.

we are. That's the experience of

bula

Space-time has expanded more than expected.

The further we look into the

Distance (via SN Ia)

Questions

Let's Pause for

Baby Un

g One or the Other 1917. Albert Einstein and the Dutch astronomer Wil

The further we look into the co writed we are. That's the experience of devsicists now wrestling

Later researchers proposed logical constant represents an d energy. That energy

ebulae

History of the Universe's Expansion

Baby Ur

ig One or the Other

1917, Albert Einstein and the Dutch astronomer Will A theory of relativity could describe a

The further we look into the exazled we are. That's the experience of desicists now wrestling

ebulae

Later researences proposed logical constant represents an d energy. That energy

Section IV

Dark Energy and Beyond

1917. Albert Einstein and the Dutch astronomer WI

One or the Other

The further we look into the 9 roled we are. That's the experience of devsicists now wrestling

Later researchers proposed logical constant represents an d energy. That energy

bulae

Baby Un

Dark Energy Comprises 73% of Universe

igton was also the to take che ank explained in editions had e

Built hous d

as at the gerved the mes

ebulae

and evolution and dust in the life recently, the

gy

ying fudge real unive

Later researchers proposed logical constant represents an and energy. That energy

Dark Energy is an Unfinished Story

WE DON'T KNOW WHAT IT IS!

But this story of our understanding of the nature of the universe illustrates the process of science.

- > Science is alive and on-going.
- Our ideas change as the data changes.
- > Scientific debate differs from social/political debate.
- Progress in science results from both individual and group efforts.

The further we look into the

Cosmic Times

Curriculum support materials that trace our changing understanding of the Universe over the past century.

From Einstein's Theory of Gravity to Dark Energy

Later researched

Other Themes in Cosmic Times

 Our understanding of the Expansion of the Universe

The further we look into the

- Nature of Supernovae
- The size and scale of the Universe

A number of other themes also appear.

- > Lesser known astronomers.
- Impact of improved technology.

1917. Albert Einstein and the Dutch astronomer W

Cosmic Times

http://cosmictimes.gsfc.nasa.gov/

bulae

Later reseat41st

logical constant represents an

Posters, Newsletters, Teacher Guide, Lessons Twitter @NASACosmicTimes

One or the Other

The further we look into the

ried we are. That's the experience of

icists now wrestling